Understanding the Earth's energy budget and implications for future warming

C. Zhou¹, M. D. Zelinka², A. E. Dessler³, and M. Wang¹

¹Nanjing Univ.

²Lawrence Livermore National Laboratory ³Texas A&M University

$$R = F + \lambda \Delta T$$

$$R = F + \lambda \Delta T$$
forcing

- does not close the budget
- does not simulate interannual variability

CERES net TOA
Allan net TOA

2010 2015 2020

$$R = F + \lambda \Delta T$$

• obs. R is wrong

- obs. R is wrong
- F is wrong

- obs. R is wrong
- F is wrong
- λ is wrong

- obs. R is wrong
- F is wrong
- λ is wrong
- $R = F + \lambda \Delta T$ is wrong

$$R = F + \lambda \Delta T + F_P$$

TOA net flux R is not just a function of global average T, but also of the pattern of warming

West Pacific

East Pacific

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

West Pacific

East Pacific

heat West Pacific, more low clouds in East Pacific

West Pacific

East Pacific

- heat West Pacific, more low clouds in East Pacific
- heat East Pacific, less low clouds in East Pacific

West Pacific

East Pacific

- heat West Pacific, more low clouds in East Pacific
- heat East Pacific, less low clouds in East Pacific
- pattern of warming changes R

West Pacific

East Pacific

Zhou et al..: Analyzing the dependence of global cloud feedback on the spatial pattern of sea surface temperature change with a Green's function approach, Journal of Advances in Modeling Earth Systems, 9, 2174-2189, 10.1002/2017MS001096, 2017.

100 runs of MPI-ESM1.1 from 1850-2005 *R* averaged over 1992-2001 runs identical except for initial conditions

$$R = F + \lambda \Delta T + F_P$$

$$R = F + \lambda \Delta T + F_P$$

$$\uparrow$$
AMIP-piForcing

$$R = F + \lambda \Delta T + F_P$$

$$\uparrow$$
AMIP-piForcing

$$R = F + \lambda \Delta T + F_P$$

$$\uparrow$$
AMIP-piForcing

$R = F + \lambda \Delta T + F_P$

average of ensemble of 10 models running the same amip-piForcing scenario

$R = F + \lambda \Delta T + |F_P|$

if you took the same amount of warming that we have today, but distributed it following the 4xCO2 equilibrium pattern, then *R* (EEI) would be 1.3 W/m² instead of 0.7 W/m².

000

$$\boxed{R} = F + \lambda \Delta T + F_P$$

$R = F + \lambda \Delta T + F_P$

$\boxed{R} = F + \lambda \Delta T + F_P$

with pattern effect

without pattern effect

$\boxed{R} = F + \lambda \Delta T + F_P$

with pattern effect

without pattern effect

- including the pattern effect F_P allows us to close the Earth's energy budget
- simulates interannual variability
- level of "consilience" that increases my confidence in mainstream view

committed warming

$$R = F + \lambda \Delta T + F_P$$

$$R = F + \lambda \Delta T + F_P$$

$$R = F + \lambda \Delta T + F_P$$

$$0 = F + \lambda \Delta T$$

$$R' = F + \lambda \Delta T + F_P'$$

$$0 = F + \lambda \Delta T$$

$$\Delta T = -\frac{F}{\lambda}$$

$$R = F + \lambda \Delta T + F_P$$
$$0 = F + \lambda \Delta T$$

how much committed warming do we have?

$$\Delta T = -\frac{F}{\lambda} = -\frac{2.4}{-1.14} = 2.1 \deg C$$

 the energy budget for the Earth can be closed by accounting for the pattern effect

- the energy budget for the Earth can be closed by accounting for the pattern effect
- the observed pattern has a magnitude of -0.57 W/m², leading to a smaller EEI than if we had the equilibrium warming pattern

- the energy budget for the Earth can be closed by accounting for the pattern effect
- the observed pattern has a magnitude of -0.57 W/m², leading to a smaller EEI than if we had the equilibrium warming pattern
- accounting for this, committed warming is > 2°C; likely that staying below Paris limits will require SRM geoengineering

- the energy budget for the Earth can be closed by accounting for the pattern effect
- the observed pattern has a magnitude of -0.57 W/m², leading to a smaller EEI than if we had the equilibrium warming pattern
- accounting for this, committed warming is > 2°C; likely that staying below Paris limits will require SRM geoengineering
- next big question: we have no theory for F_P

